Common Alerting Protocol (CAP) v. 1.0

Emergency Management Technical Committee


Summary

- Purpose
- History
- Design Philosophy
- Data Dictionary
- Examples
- Who Is Using CAP?
- Next Steps
- Resources


Purpose

- Simple and standardized format for exchanging alerts and warnings over various types of networks
- Compatible with legacy and emerging "transport" methods, such as NOAA National Weather Radio specification and Web Services
- Flexible geographic targeting
- Phased and delayed effective times and expirations
- Message update and cancellation features
- Facility for including inline digital images and audio


History

- National Science and Technology Council (NSTC) released "Effective Disaster Warnings" report in November 2000, which recommend standard way to collect and relay warnings
- International working group of over 130 emergency managers, IT experts, and telecommunications experts convened in 2001 to adopted the specific recommendations and start CAP
- Drafts used and tested in field demonstrations in Virginia and California in 2002 and 2003
- CAP 0.7 contributed to EM TC in shortly after formation in 2003
- CAP 1.0 becomes OASIS Standard in April 2004


Design Philosophy

- Interoperability
- Completeness
- Simple Implementation
- Simple XML and Portable Structure
- Multi-use Format
- Familiarity
- Interdisciplinary and International Utility


Data Dictionary

- Document Object Model
- <alert> Element
- <info> Element
- <resource> Element
- <area> Element


Document Object Model


<alert> Element

- Identification containers for alert instances, sender, operator/device, and referencing other alerts or specific incidents
- Alert metadata for time/date created, status, scope, type, and source
- Recipient targeting of alert based on restrictions and addresses
- Implementation specific containers for passwords, handling codes, and exchange of general notes
- Contains one or more <info> elements


<info> Element

- Core alert details such as type, urgency, severity, certainty, category, sender's name, headline, and description
- Recipient data for specific language, intended audience, and targeting based on event code
- Applicability of alert described by effective time, onsite, and expiration
- Ability to send corresponding instructions, reference URLs, contact information, or implementation specific parameters
- Contains one or more <resource> and/or <area> elements

<resource> Element

- Ability to specify both a human-readable description of the resource as well as the MIME content type
- Container for specifying the resource's size, in bytes, to aid implementations
- Provides a URI pointing to the resource and/or a digest (hash) of the resource itself
- Mechanism for passing a base-64 encoded version of the resource


<area> Element

- Geographic locations defined using WGS 84 (World Geodetic System 1984), equivalent to EPSG (European Petroleum Survey Group) code 4326 (2 dimensions).
- Text description of the alert area
- Ability to describe the effected areas using polygons, circles (point/radius), and/or geocodes
- Container for providing 3-D geospatial aspects using altitude and ceiling


Examples

Available

- Weather warnings through National Weather Service
- Weather and locally applicable warnings for emergency managers within California OES
- Sharing warnings between sirens, Dialogic, and E-Team application as part of Contra Costa County Community Warning System
- Disseminating warnings using digital broadcast at NDS
- Ability to send and receive CAP messages within DMI-Services

Being Considered

- Advanced EAS Relay Network
- Gathering all hazards warnings as part of Weather Services
 HazCollect Project

Potential

- Intelligent Sensor Systems
- Situational Awareness


Who Is Using CAP?

- Blue292 (www.blue292.com)
- California Office of Emergency Services (www.oes.ca.gov)
- Capital Wireless Integrated Network, know as CapWIN (www.capwin.org)
- Comlabs, Inc. (www.comlabs.com)
- Contra Costa County (CA) Office of the Sheriff, Emergency Services Division
- Department of Homeland Security (www.dhs.gov)
- Department of Justice (DOJ) Office of Justice Programs (OJP) (www.it.ojp.gov) through Global Justice XML Data Model (GJXDM) implementation
- Disaster Management Interoperability Services (www.dmi-services.org)
- E Team (www.eteam.com)
- GeoDecisions, Inc. (www.geodecisions.com)

- Hormann America, Inc. (www.hormannamerica.com)
- IEM, Inc. (www.ieminc.com)
- mobileFoundations (www.mobilefoundations.com)
- MyStateUSA (www.mystateusa.com)
- National Weather Service (www.weather.gov)
- NDS, Ltd. (www.nds.com)
- NTMI, Inc. (www.ntmi.com)
- Oregon RAINS (www.oregonrains.org)
- Ship Analytics (www.shipanalytics.com)
- United States Geological Survey (www.usgs.gov)
- Virginia Department of Transportation (www.virginiadot.org)
- Warning Systems, Inc. (www.warningsystems.com)


Next Steps

- Education and evangelism
- Refinement of specification based on experience and gathering of public input and comments
- Integration with broader suite of Emergency Management standards


Resources

- OASIS Emergency Management TC:
 - http://www.oasis-open.org/committees/emergency/
- OASIS CAP Implementer Forum Signup:
 - http://www.oasis-open.org/mlmanage/index.php
- OASIS EM TC Archive:
 - http://lists.oasis-open.org/archives/emergency/
- OASIS EM TC Public Comment Archive:
 - http://lists.oasis-open.org/archives/emergency-comment/
- Partnership for Public Warning's (PPW) Uniform Standards for Alerting Working Group (USA-WG) Archive:
 - http://www.incident.com/pipermail/usa-wg/
- Original Common Alerting Protocol Working Group Archive (CAP-list):
 - http://www.incident.com/pipermail/cap-list/
- Original CAP Interoperability Testing Archive (CAP-Interop):
 - http://www.incident.com/pipermail/cap-interop/

